

Unit 7 Waste Antifreeze Recycling

Antifreeze Properties

- Base (≈95%) used for freeze & boil protection
 - Ethylene Glycol
 - Propylene Glycol
- Additives (≈5%)
 - Corrosion Inhibitors
 - pH Buffers
 - Anti-foaming Agents

Antifreeze Environmental Concerns

- Ethylene and propylene glycols are manufactured from natural gas and crude petroleum, nonrenewable resources.
- Ethylene glycol is a toxic chemical
 - SARA Title III, Section 313
 - Section 66261.24(a)(8), 22 CCR
- Any waste antifreeze may contain heavy metals such as lead, cadmium, chromium, iron, copper, and zinc.

Recycling Technologies

- Distillation produces clean glycol base
- Reverse Osmosis filters out contaminants and additives, produces glycol and water
- Ion Exchange removes ions (ie, chlorides, sulfates, additives) usually part of a process
- Chemical Treatment flocculation, organic removal
- Filtration removes contaminants, typically down to approximately 5 microns (sometimes to 1 or 1/2 micron)

Onsite Recycling Costs

On-Site Closed Loop (filtration or ion exchange)

- Capital Cost: \$2,500 to \$13,800
- Capacity: 4-5 gal/hr
- Filtration = \$3 to \$4.50/gal
- Ion Exchange = \$4.45 to \$7.20/gal

On-Site Batch (filtration or distillation)

- Capital Cost: \$3,700 to \$18,000
- Capacity: 4-100 gal/hr
- Recycling Costs: \$0.74 to \$4.50/gallon

Mobile and Off-site Recycling Costs

Mobile Service (filtration or reverse osmosis)

- Capacity: 55-210 gal/hr
- Recycling Costs: \$1.75 to \$3.00/gal

Off-Site Recycling (distillation)

- Capacity: 375-500 gal/hr
- Recycling Costs: \$2.00 to \$3.70/gal

Recycled Antifreeze Standards

- Automobile & Light Duty: www.astm.org
 - ➤ Recycled antifreeze standards are ASTM 6471 & 6472
 - ➤ Similar to virgin antifreeze standards (ASTM 3306 & 5216) except for electrochemical pitting and storage stability tests
 - ➤ Must meet chloride and sulfate standards of 33 ppm and 140 ppm respectively, or complete fleet testing
 - **▶** User, not equipment manufacturer, must meet standard!
- Heavy Duty: www.astm.org
 - No recycled antifreeze standards at this time.
 - Virgin antifreeze standards are ASTM 6210 and 6211

Recycled Antifreeze Standards

- Dept. of Food and Agriculture Division of Measurement Standards (916) 229-3000
 - Usually adopts ASTM antifreeze standards for those persons selling or distributing antifreeze in the State of CA.
 - Will adopt the new ASTM antifreeze recycling standards by January, 2002
 - Until adoption of new standards, existing CA. Law allows variance for chloride levels of up to 149 ppm if certain requirements are met.
 - References: Section 13710, Business and Professions Code, and Title 4, Division 9, Chapter 6, Article 7, Section 4161

What About OAT?

- In 1999, about 30% of new passenger, 5% of heavy duty vehicles, factory-filled with Organic Acid Technology (OAT)
- OAT is glycol-based with long-lasting additive package
- OAT can be recycled, but chemical replenishment is critical

Case Study USPS Huntington Beach

- 1,030 vehicles
 - > 70 100 coolant changes/month
- Baseline
 - **≥2,250** gallons waste coolant/year
 - >\$18,900/year antifreeze purchase and disposal

Case Study USPS Huntington Beach

Antifreeze recycling

- ➤ Batch distillation unit: \$8,500
- >Additives, O&M: \$4,310/year

Payback Period: < 7 months

Take Home Messages

- Waste antifreeze can be recycled!
- Recycling costs are favorable
- Ensure recycled antifreeze meets ASTM or CA. Measurement Standards
- Ask Questions: See Antifreeze Recycling Factsheet